CP Violation in the Kaon System Oct 27, 2016 ## Matter-Antimatter Asymmetry of the Universe The universe is made largely of matter with very little antimatter $$\frac{n_B - n_{\overline{B}}}{n_\gamma} \sim 10^{-9}$$ #### Why is this the case? - Matter dominance occured during early evolution of the Universe - Assume Big Bang produces equal numbers of B and \overline{B} - At high temperature, baryons in thermal equilibrium with photons $$\gamma + \gamma \leftrightarrow p + \overline{p}$$ - Temperature and mean energy of photons decrease as Universe expands - Forward reaction ceases - ▶ Baryon density becomes low and backward reaction rare - ► Number of B and \overline{B} becomes fixed "Big-Bang" baryogenesis - Need a mechanism to explain the observed matter-antimatter asymmetry #### The Sakharov Conditions - Sakharov (1967) showed that 3 conditions needed for a baryon dominated Universe - 1. A least one B-number violating process so $N_B-N_{\overline{B}}$ is not constant - 2. C and CP violation (otherwise, for every reaction giving more B there would be one giving more \overline{B}) - 3. Deviation from thermal equilibrium (otherwise, each reaction would be balanced by inverse reaction) - Is this possible? - ▶ Options exist for #1 - #3 will occur during phase transitions as temperature falls below mass of relevant particles (bubbles) - ▶ #2 is the subject of today and Tuesday's lectures. - Today: First observation of CP violation (1964) and studies of CP violation in the neutral kaon system - Tuesday: Observation of CP violation in B decays (2001) and searches for CP violation outside the SM ## Reminder: K^0 Mixing - ullet Flavor (K^0,\overline{K}^0) and mass eigenstates (K_S,K_L) not the same - If CP were a good symmetry, mass eigenstates would be $$|K_{1}\rangle = \frac{1}{\sqrt{2}} \left(\left| K^{0} \right\rangle + \left| \overline{K}^{0} \right\rangle \right) \qquad CP \left| K_{1} \right\rangle = \left| K_{2} \right\rangle$$ $$|K_{2}\rangle = \frac{1}{\sqrt{2}} \left(\left| K^{0} \right\rangle - \left| \overline{K}^{0} \right\rangle \right) \qquad CP \left| K_{2} \right\rangle = -\left| K_{1} \right\rangle$$ Associating the CP states with the decays: $$|K_1\rangle \to 2\pi$$ $|K_2\rangle \to 3\pi$ - However, very little phase space for 3π decay: Lifetime of $|K_2\rangle$ much longer than of $|K_1\rangle$ - Physical states called "K long" and "K short": $$\tau(K_S) = 0.9 \times 10^{-10} \text{ sec}$$ $\tau(K_L) = 0.5 \times 10^{-7} \text{ sec}$ ## Discovery of CP Violation (1964) (Cronin and Fitch) - Create neutral kaon beam - Long enough decay pipe for K_S to decay away - Search for existence of $$K_L \to \pi^+\pi^-$$ - · Handles are: - Mass of $\pi^+\pi^-$ pair should be $M(K^0)$ - Momentum of $\pi^+\pi^-$ points along beam direction $$\left(\sum_{\pi^+\pi^-} \vec{p}\right)_{\perp} = 0$$ #### What Was Seen Fig. 2. Angular distributions of those events in the appropriate mass range as measured by a coarse measuring machine. Clear evidence of $K_L \to \pi^+\pi^-$ #### How big is the 2π Amplitude? • Define observed CP parameter $$|\eta_{+-}| \equiv \frac{A(K_L \to \pi^+ \pi^-)}{A(K_S \to \pi^+ \pi^-)} = 2.27 \times 10^{-3}$$ - Suggests CP violation is small but non-zero - But original experiment couldn't rule out other possibilities - ▶ Is there a very low mass 3^{rd} particle released in the decay? - Are the " π "'s really pions? - New experiment by Fitch et al the next year to rule these possibilities out #### Are the Particles Observed in $K_L \to \pi^+\pi^-$ Really Pions? - Neutral K beam with long decay pipe so only K_L left - Use regenerator to create K_s . Regenerator amplitude $$A_R = i\pi N\Lambda \left(\frac{f - \overline{f}}{k}\right) \left(i\delta + \frac{1}{2}\right)^{-1}$$ where k wave number of incident kaon, f and \overline{f} are forward scattering amplitudes, N is number density of the material, Λ is the mean decay length of the K_s , and $$\delta = (M_S - M_L)/\Gamma_S$$ - $K_L \to \pi^+\pi^-$ yield is proportional to $|A_R + \eta_{+-}|^2$ - Study $\pi^+\pi^-$ rate as a function of A_R - Evidence that K_S and K_S are decaying to the same final state and have constructive interference Fig. I. Yield of $\pi^{\dagger}\pi^{-}$ events as a function of the diffuse regenerator amplitude. The three curves correspond to the three stated values of the phase between the repeneration amplitude A, and the CP violating amplitude n ... #### More Evidence for CP Violation ullet Pick Regenerator Thickness to Give Equal K_S and K_L Populations Fig. 3. Time dependence of the charge asymmetry of semileptonic decays Clear Evidence of CP Violation in semileptonic decays as well $$\begin{split} \delta_{\ell} & = \frac{\Gamma(K_L \rightarrow \pi^- \ell^+ \nu_{\ell}) - \Gamma(K_L \rightarrow \pi^+ \ell^- \overline{\nu}_{\ell})}{\Gamma(K_L \rightarrow \pi^- \ell^+ \nu_{\ell}) + \Gamma(K_L \rightarrow \pi^+ \ell^- \overline{\nu}_{\ell})} \\ & = 3.3 \times 10^{-3} \end{split}$$ ## One Additional Observable: η_{00} Fig. 4. Distributions of reconstructed $K_L \rightarrow \pi^0 \pi^0$ events, and regenerated $K_S \rightarrow \pi^0 \pi^0$ events $$|\eta_{00}| = \frac{A(K_L \to \pi^0 \pi^0)}{A(K_S \to \pi^0 \pi^0)} = 2.2 \times 10^{-3}$$ ## Characterizing CP Violation (I) - Mixing diagrams may contain CP-violating terms. [They do in the SM (CKM)] - These diagrams have $\Delta S=2$ - Both semi-leptonic and hadronic decays can have $\Delta S = 2$ - There may also be diagrams with CP violating terms that have nothing to do with mixing - These occur via WI because strangeness can't be conserved. We have $\Delta S = 1$ (Example shown to left) - Only hadronic decays can have $\Delta S = 1$ # Characterizing CP Violation (II) - $\Delta S=2$ required for semi-leptonic decays but both $\Delta S=2$ and $\Delta S=1$ possible for hadronic decays - Fact that δ , η_{00} and η_{+-} all have similar size indicates that $\Delta S=2$ dominates - Express CP violation in the mixing can be described by saying K_L has a bit of $|K_1\rangle$ and K_S has a bit of $|K_2\rangle$ $$|K_S\rangle = \frac{(|K_1\rangle + \epsilon |K_2\rangle)}{\sqrt{1 + |\epsilon|^2}}$$ $$|K_L\rangle = \frac{(|K_2\rangle + \epsilon |K_1\rangle)}{\sqrt{1 + |\epsilon|^2}}$$ where the normalization is good to order ϵ - Note: $|K_S\rangle$ and $|K_L\rangle$ are NOT orthoginal - Expressing above in terms of K^0 and \overline{K}^0 : $$|K_{S}\rangle = \frac{1}{\sqrt{2}} \frac{1}{\sqrt{1+|\epsilon|^2}} \left((1+\epsilon) \left| K^0 \right\rangle + (1-\epsilon) \left| \overline{K}^0 \right\rangle \right)$$ $$|K_{L}\rangle = \frac{1}{\sqrt{2}} \frac{1}{\sqrt{1+|\epsilon|^2}} \left((1+\epsilon) \left| K^0 \right\rangle - (1-\epsilon) \left| \overline{K}^0 \right\rangle \right)$$ ## CP From Mixing Vs Direct CP We saw last time $$i\frac{d\psi}{dt} = \begin{pmatrix} M - i\frac{i}{2}\Gamma/2 & M_{12} - i\frac{i}{2}\Gamma_{12}/2 \\ M^*_{12} - i\frac{i}{2}\Gamma^*_{12}/2 & M - i\frac{i}{2}\Gamma/2 \end{pmatrix}\psi$$ • If we write $\delta m = \delta m_R + i \delta m_I$ can show $$\epsilon = \frac{i\delta m_I}{m_L - m_S + i\Gamma_S/2}$$ You will show on HW that $$\delta_{\ell} = 2 \text{Re } \epsilon$$ - If direct CP ($\Delta S=1$) will need one additional parameter (called ϵ'). - \blacktriangleright In K system, this is small, even when compared to ϵ ## A General Description of CP Violation in K^0 s - Decompose 2π state into I=0 and I=2 (no I=1 since L=0 and Bose Statistics) - Can define 4 Amplitudes: $$\begin{split} \left\langle 2\pi,I=0\right|H_{wk}\left|K^{0}\right\rangle &=A_{0}\\ \left\langle 2\pi,I=0\right|H_{wk}\left|\overline{K}^{0}\right\rangle &=-A^{*}_{0}\\ \left\langle 2\pi,I=2\right|H_{wk}\left|K^{0}\right\rangle &=A_{2}\\ \left\langle 2\pi,I=2\right|H_{wk}\left|\overline{K}^{0}\right\rangle &=-A^{*}_{2} \end{split}$$ • Three physical measurements $$\begin{split} \eta_{+-} &= \frac{\left\langle \pi^{+}\pi^{-} \right| H_{wk} \left| K_{L} \right\rangle}{\left\langle \pi^{+}\pi^{-} \right| H_{wk} \left| K_{S} \right\rangle} \\ \eta_{00} &= \frac{\left\langle \pi^{0}\pi^{0} \right| H_{wk} \left| K_{L} \right\rangle}{\left\langle \pi^{0}\pi^{0} \right| H_{wk} \left| K_{S} \right\rangle} \\ \delta_{\ell} &= \frac{\Gamma(K_{L} \rightarrow \pi^{-}\ell^{+}\nu_{\ell}) - \Gamma(K_{L} \rightarrow \pi^{+}\ell^{-}\overline{\nu_{\ell}})}{\Gamma(K_{L} \rightarrow \pi^{-}\ell^{+}\nu_{\ell}) + \Gamma(K_{L} \rightarrow \pi^{+}\ell^{-}\overline{\nu_{\ell}})} \end{split}$$ • Now break into I=0 and I=2 #### Isospin Decomposition Using Clebsh-Gordon coeff: $$\begin{split} \left|\pi^{+}\pi^{-}\right\rangle^{symm} &= \frac{1}{\sqrt{2}}\left|\pi^{+}\pi^{-} + \pi^{-}\pi^{+}\right\rangle \\ &= \frac{1}{\sqrt{3}}\left(\left|I=2\right\rangle + \sqrt{2}\left|I=0\right\rangle\right) \\ \left|\pi^{0}\pi^{0}\right\rangle^{symm} &= \frac{1}{\sqrt{3}}\left(\sqrt{2}\left|I=2\right\rangle + \left|I=0\right\rangle\right) \end{split}$$ - ullet In above have ignored final state interaction. These add a "strong phase" which is different for I=0 and I=2 - Define $$\begin{array}{lcl} A_0 e^{i\delta_0} & = & \langle I=0|\, H_{wk} \, \Big| K^0 \Big\rangle \\ A_2 e^{i\delta_2} & = & \langle I=0|\, H_{wk} \, \Big| K^0 \Big\rangle \\ A_0^* e^{i\delta_0} & = & \langle I=2|\, H_{wk} \, \Big| \overline{K}^0 \Big\rangle \\ A_2^* e^{i\delta_2} & = & \langle I=2|\, H_{wk} \, \Big| \overline{K}^0 \Big\rangle \end{array}$$ • By convention take A_0 as real ## Completing the Math • We find: $$\left\langle \pi^{+}\pi^{-} \middle| H_{wk} \middle| K_{L} \right\rangle = \sqrt{2/3} e^{i\delta_{2}} (\epsilon \operatorname{Re} A_{2} + i \operatorname{Im} A_{2}) + 2\sqrt{1/3} e^{i\delta_{0}} (\epsilon \operatorname{Re} A_{0} + i \operatorname{Im} A_{0})$$ $$\left\langle \pi^{0}\pi^{0} \middle| H_{wk} \middle| K_{L} \right\rangle = 2\sqrt{1/3} e^{i\delta_{2}} (\epsilon \operatorname{Re} A_{2} + i \operatorname{Im} A_{2}) - \sqrt{2/3} e^{i\delta_{0}} (\epsilon \operatorname{Re} A_{0} + i \operatorname{Im} A_{0})$$ $$\left\langle \pi^{+}\pi^{-} \middle| H_{wk} \middle| K_{S} \right\rangle = \sqrt{2/3} (e^{i\delta_{2}} \operatorname{Re} A_{2} + \sqrt{2} e^{i\delta_{0}} \operatorname{Re} A_{0})$$ $$\left\langle \pi^{0}\pi^{0} \middle| H_{wk} \middle| K_{S} \right\rangle = \sqrt{2/3} (\sqrt{2} e^{i\delta_{2}} \operatorname{Re} A_{2} - \sqrt{2} e^{i\delta_{0}} \operatorname{Re} A_{0})$$ • By convention A_0 is real so $$\begin{array}{rcl} \eta_{+-} & = & \epsilon + \epsilon \\ \eta_{00} & = & \epsilon - 2\epsilon' \\ \\ \epsilon' & = & \frac{1}{\sqrt{2}} \frac{Im A_2}{A_0} \exp(i\pi/2 - i\delta_0 + i\delta_2) \end{array}$$ VOLUME 54. NUMBER 15 FIG. 2. Invariant-mass distributions for $K_L \rightarrow 2\pi^0$ candidates with $P_T^2 < 2500 \text{ (MeV/c)}^2$. A fit to the background is superimposed. FIG. 3. $|(f-\bar{f})/k|$ for carbon vs momentum from $\pi^+\pi^-$ and $\pi^0\pi^0$ samples. The best power-law fit is superimposed. Were $\epsilon'/\epsilon = 0.01$, the neutral points would lie about 3% above the charged points. • Must have precision to determine that η_{00} and η_{+-} have different values 2014 PDG Average: $Re(\epsilon'/\epsilon)=(1.66\pm0.23)\times10^{-3}$ #### A More Recent Kaon CP Experiment: CPLear - Data taking 1990-1996 at CERN - Anti-protons stopped in hydrogen target $$p\overline{p} \to K^{\pm} \pi^{\mp} K^0$$ Strangeness of neutral kaon at production tagged by charge of charged kaon ## CPLear Measurement of η_{+-} • α is a free parameter in the fit, $\alpha = \frac{e(K^+)}{e(K^-)} (1 + 4\mathbb{R}(\varepsilon_T + \delta))$ used as rate normalization in other decay channels With Δm free in the fit, not assuming CPT, $\Delta m = (524.0 \pm 4.4 \pm 3.3) \times 10^7 \hbar s^{-1}$ #### published in Phys. Lett. B 458 (1999) 545 $$\begin{split} A_{2\pi} &= \frac{R(\overline{\mathbf{K}}^0 \to \pi\pi)(\tau) - \alpha \times R(\overline{\mathbf{K}}^0 \to \pi\pi)(\tau)}{R(\overline{\mathbf{K}}^0 \to \pi\pi)(\tau) + \alpha \times R(\overline{\mathbf{K}}^0 \to \pi\pi)(\tau)} \\ &= -2|\eta_{\pi\pi}|\cos(\Delta\mathbf{m}\tau - \varphi_{\pi\pi})\frac{e^{\frac{1}{2}(\Gamma_S - \Gamma_L)\tau}}{1 + |\eta_{\pi\pi}|^2 e^{(\Gamma_S - \Gamma_L)\tau}} \end{split}$$ #### CPLear Measurement of δ - kinematical constraints - electron identification based on: - dE/dx in the scintillators, - number of photo-electrons in the Čerenkov. - number of hits in the calorimeter # Precise measurement of the oscillation frequency Δm (setting $\Im(x_-)=0$): Δm and $\Im(x_-)$ are strongly correlated, >0.99. With $\Delta m = (530.1 \pm 1.4) \times 10^7 \hbar s^{-1}$ obtain $\Im(x_-) = (-0.8 \pm 3.5) \times 10^{-3}$ #### $\left[K_L - K_S ight.$ Mass Difference $$A_{\Delta \mathrm{m}} = \frac{N_{\mathrm{K}^0 \leftarrow \mathrm{K}^0, \mathrm{K}^0 \leftarrow \mathrm{K}^0} - N_{\mathrm{K}^0 \leftarrow \mathrm{K}^0, \mathrm{K}^0 \leftarrow \mathrm{K}^0}}{N_{\mathrm{K}^0 \leftarrow \mathrm{K}^0, \mathrm{K}^0 \leftarrow \mathrm{K}^0} + N_{\mathrm{K}^0 \leftarrow \mathrm{K}^0, \mathrm{K}^0 \leftarrow \mathrm{K}^0}}$$ $$=~2\frac{\mathrm{e}^{-\overline{\Gamma}\tau}\cos\Delta m\tau+2\Im\left(x_{-}\right)\mathrm{e}^{-\overline{\Gamma}\tau}\sin\Delta m\tau}{\left[1+2\Re\left(x_{+}\right)\right]\mathrm{e}^{-\Gamma_{\mathrm{S}}\tau}+\left[1-2\Re\left(x_{+}\right)\right]\mathrm{e}^{-\Gamma_{\mathrm{L}}\tau}}$$ $\Delta m = (529.5 \pm 2.0_{\rm stat.} \pm 0.3_{\rm syst.}) \times 10^7 \hbar \text{s}^{-1}$ $\Delta m = (348.5 \pm 1.3) \times 10^{-9} \text{ eV/c}^2$ $\Delta S = \Delta Q$ violating decays or wrong tagging: $\Re e \, x_+ = (-1.8 \pm 4.1_{\rm stat.} \pm 4.5_{\rm syst.}) \times 10^{-3}$ Best single measurements: Phys.Lett. B444 (1998) 38 #### A Modern Treatment of CP Violation CKM Matrix $$V_{CKM} = \left(\begin{array}{ccc} V_{ud} & Vus & V_{ub} \\ V_{cd} & Vcs & V_{cb} \\ V_{td} & Vts & V_{tb} \end{array} \right)$$ Wolfenstein parameterization: $$V_{CKM} = \left(\begin{array}{ccc} 1 - \lambda^2/2 & \lambda & A\lambda^3(\rho - i\eta) \\ -\lambda & 1 - \lambda^2/2 & A\lambda^2 \\ A\lambda^3(1 - \rho - i\eta) & -A\lambda^2 & 1 \end{array} \right) + \mathcal{O}(\lambda^4)$$ Unitary Triangle: $$V_{ud}V_{ub}^* + V_{cd}V_{cb}^* + V_{td}V_{tb}^* = 0$$ ## Classifying CP Violating Effects • CP Violation in Decays $$\Gamma(P^0 \to f) \neq \Gamma(\overline{P}^0 \to f)$$ • CP Violation in Mixing $$Prob(P^0 \to \overline{P}^0) \neq Prob(\overline{P}^0 \to P^0)$$ - CP Violation in Interference - lacktriangle Time dependent asymetry dependent on fraction of P^0 at time t B-decays will provide a rich laboratory for studying all three of these #### Combined Results of All Experiments - ullet Unlike K system, B decays provide MANY ways to measure CP violation - ullet Want to determine if all consistent with single value of (ho,η) - Pick measurements where theoretical uncertainties under control This will be the topic of next Tuesday's class